WDM for Military Platforms April 18 - 19th, 2000 ## Micro-WDM for Reconfigurable Military Information Systems William P Krug The Boeing Company Seattle, WA william.p.krug@boeing.com ## Micro-WDM for Reconfigurable Military Information Systems - Platforms and WDM - Micro-WDM Comparison - Switch Comparison - Roadmap ## Micro-WDM for Reconfigurable Military Information Systems ## A Potentially Ubiquitous Technology Space: Space-Based Radar - Air: UCAV Ground: Telco Sea: Advanced Networks ### System Benefits Include: - Reduced Size, Weight, Power, Parts Count, System Complexity - Growth/ Upgrade Facilitation - Increased Bandwidth, Fault Tolerance, System Flexibility ### **Configurable High Speed Optical Networks (Near Term)** #### Tactical Aircraft - High Bandwidth Fiber Optic I/O for Remote Sensor Fusion, Processing, Storage, and Control - IR (eg. hyperspectral), Video, SAR, ESM - Microprocessor and Memory - Flight Control (Migration from Electrical to Optical) - Optical Routed Paths (Mesh) (eg. Monterey/ Cisco) - Electrical SEM-E Circuit Switch Upgrade - Scalable, Optical Routable Paths for "Very High Speed Optical Networks" (VHSON) VHSON INTERFACE CIRCUIT (VIC) ## Configurable Optical Wavelength and IP Network (Notional) Configurable optical wavelength and IP networks will: - switch low speed packets of IP data - establish wavelength circuits or paths for high speed IP data - establish paths in real-time ## Power Dissipation of This Wavelength Router Will Be Greatly Reduced with an Optical Switch Core! ## Dynamic Wavelength Routing Protocol (WARP) Distributed Mesh WaRP Restoration Times Number of Paths Restored ## **Micro-WDM Technology for Reconfigurable Network Systems** | Technology | COTS
Array WG Device | Photonic
Bandgap (PBG) | Microresonators
(MR) | | |---|--|---|--|--| | State-of-Art
R&D | AVVG-1x16-100G-1-5-M fearer from the Park fr | | | | | | Photonic Integration Research Inc. | Joannopoulos et. al. (MIT) theory & exp. | Nanovation Tech. Inc.
S. T. Ho et. al. | | | Maturity | 64 Channel
Devices Available | Patents, 10 yrs. R&D
1 channel filter
5 yr. est. avail. | Patents, 10 yrs. R&D few channel filter avail. today | | | Insertion Loss | 8 dB | 3-4 dB (from fiber) | 3-4 dB (from fiber) | | | Crosstalk | 22 dB | TBD | TBD | | | Potential Channel
Separation (1500 nm) | 50 GHz | < 50 GHz | < 50 GHz | | | Size | 10 cm x 5 cm x 2 cm | 1 μm³ (fiber driven) | 1 μm³ (fiber driven) | | # Approaches to Micro-WDM Photonic Crystals with Photonic Bandgaps (PBG) | Approach | Technology | Advantages | | |---|---|---|--| | PBG microcavity filters in series (see Fan et al, <i>Opt. Express</i> , 3, p.4, 1998 for example) | Photonic crystal of dielectric rods or PBG air bridge in Si | Very large Q cavities little crosstalk between channels Tolerance to fabrication imperfections Very small ~(λ/2n)³ | | | Mi | croresonators (MR) | | | | Approach | Technology | Advantages | | | • Extension of high density integrated optics with large ∆n | MicroresonatorsNanovationNWU, MIT | • Commercially available in few element arrays | | ### **Photonic Crystal Super- Prisms** ## **Examples of Photonic Band Gaps** #### Creation of a 3-D Silicon Photonic Crystal Shawn-Yu Lin and J.G. Fleming, Sandia National Laboratories, Optics and Photonic News / p. 35, December 1998 ## Photonic Bandgap Filter in Optical Waveguide J.S. Foresi, P.R. Villineuve, et al., MIT, Nature, vol. 390, pp. 143-5, 1997 #### Narrow 2-D PBG fiber waveguide: extra "defect" air core filters white light source http://www.bath.ac.uk.Departments/Physics/opto/research.htm#pbg ### Optical Fiber WDM/PBG Channel Add/ Drop Filter ### **Photonic Crystal Super- Prisms** ### **Key Characteristics** - Highly anisotropic dispersion engineered "super-prism" material has exceptional angular wavelength dispersion characteristics (NTT, NEC) - Angular dispersion that is 2 orders of magnitude larger than - gratings - prisms - PBG prism leads to 2 orders of magnitude shorter WDM elements - photonic crystal: 0.99 um and 1.00 um separated by 50° - conventional crystal: 0.99 um and 1.00 um separated < 1° ### Fast Reconfigurable Switches for Micro-WDM | Parameter | Electrical | Optical | | |-------------------|------------------------------|-------------------------------|--| | Ports | 16 | 32 | | | Data Rate | 1 Gbps | > 2 Gbps | | | Media | fiber | fiber | | | Switch Fabric | ASIC or network processor | optical ADM or cross-connects | | | Matrix Latency | 0.5 usec | N/A | | | Connect Time | 3 usec | 0.1 usec to 10's usecs | | | Power Consumption | 45 W per switch card plus | control only | | | | transceivers | (<10 W) | | | Protocol | Fibre Channel | IP | | | Size | SEM-E card | .001" x .001" to 1' x 1' | | | Markets | military platforms and telco | military platforms and telco | | • If 3 order of magnitude improvement in optical switching speed, then... ### Possible Electrical to Optical Switch Evolution - Fast Electrical Packet Switching for Low Port Counts (10's) - Medium Speed Optical "Circuit" Switching for High Port Counts (1000) - Fast "MPLS" Optical Switching for "Visionary" Future Systems (TBD) ## Optical Switches* (in Decreasing Order of Switch Time) | Technology | Status | Max Array
Size (N x N) | Switch
Array Time | Insertion
Loss | Latching | |--|------------------------|---------------------------|----------------------|-------------------|----------| | Bulk optomechanical (tilting mirrrors) | Product | 1 x 16 | 15 msec | 2 dB | Yes | | Liquid crystal | Development | 1 x 8 | 10 msec | 3 dB | No | | Bulk optomechanical (free space) | Development | 576 x 576 | 5 msec | 6 dB | No | | Thermo-Optic | Product ? | 8 x 8 | 1 msec? | 5 dB | No | | Bubble/ TIR ¹ | Product | 32 x 32 | 1 msec? | | No | | Microelectromechanical | Development | 32 x 32 | 10's usec | 3 dB | Yes | | Systems (MEMS) ² (+/- 45 ⁰) | (for Optical Switches) | | | | | | 128 Level MEMS ³ | Development | 1000 x | 1 msec | | | | 2N rather than N ² Limits | (for Optical Switches) | 1000 | | | | | Microelectromechanical | Development | 32 x 32 | 10's usec | 3 dB | Yes | | Systems (MEMS) ^{2,3} (+/- 45 ⁰) | (for Optical Switches) | | | | | | Microelectromechanical | Product (for Digital | 500 K | 10's usec | N/A | Yes | | Systems (MEMS) ¹ (+/- 10 ⁰) | Light Projectors) | | | | | | Lithium | Development | 8 x 8 | 0.1 usec | 9 dB | No | | Niobate ⁴ | | | | | | | Lithium | Product | 4 x 4 | 0.1 usec | 8 dB | No | | Niobate | | | | | | ¹⁾ Agilent ²⁾ Lucent, OMM, ... ³⁾ OMM, ⁴⁾ EO Space, Lucent, ... ## **Micro-WDM Development Needs** - Define roadmap to large-scale Micro-WDM - Trade and down-select micro-WDM technologies - Perform basic device research - Improve processing technology - Develop optimum device designs - Demonstrate passive WDM arrays - Perform large-scale device integration - Integrate high port density switches (near term) (and control) - Demonstrate initial micro-WDM fast switch concepts - Establish WDM and switch characterization, test, and measurement ## **Aerospace Role** - Assess system opportunities and benefits - Assess & guide micro-WDM technology - Device modeling - Experimental characterization - Recommend optimum technology - Initiate development team and identify "dual-use" apps - Universities, Component Manufacturers - passive high density arrays - fast switch elements - Network Companies - software control, management, reliability, optical path routing - Execute WDM-based network demonstrations - integrate tunable Tx/Rx with passive arrays and switches - Engineer WDM-based networks for deployed systems ## Micro-WDM for Reconfigurable Military Information Systems Goal: Mobile, wideband, scalable, protocol transparent, open systems #### **Technology Roadmap** 0 #### **Relative Risks** - Microresonator CDFs today - PBG and super-prism CDF arrays - Design and nano-fabrication - Fast reconfiguration switches Channel Drop Filter (CDF) #### **Related Challenges** - Tunable Sources and Detectors - Array Cross Talk and Insertion Losses - Packet or Channel Addressing - Virtual Light Path Contention: - Wavelength Conversion - Optical Buffer Memories - Synchronization Summary: 10 um Scale WDM Technology in F/O networks will bring trunking and routing of terabit/sec capacity optical fiber buses to mobile platforms. Fixed and tunable integrated add/drop filters (and N x N optical cross-connects) reduce size and power, provide fault tolerance, reconfiguration, and mixed nets. #### **Approach** - Smooth, scalable growth will result in migration from IP/ATM/SONET(ADM and DCS)/DWDM networks to MPLS/ optical mesh networks - Tunable Tx and Rx will enable single part for WDM transport - Wavelength routing switches will provision λ paths to resources - May support mixed RF and digital networks in fault tolerant dual rings (and meshes)